AD-A216 565 # Efficient Numerical Method for Computation of Thermohydrodynamics of Laminar Lubricating Films Harold G. Elrod Old Saybrook, Connecticut August 1989 Prepared for Lewis Research Center Under Purchase Order C-22406-M DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 89 12 18 111 # Efficient Numerical Method for Computation of Thermohydrodynamics of Laminar Lubricating Films Prof. Harold G. Elrod 14 Cromwell Court Old Saybrook, CT 06475 #### Summary The purpose of this paper is to describe an accurate, yet economical, method for computing temperature effects in laminar lubricating films in two dimensions. The procedure presented here is a sequel to one presented in Leeds in 1986 that was carried out for the one-dimensional case. Because of the marked dependence of lubricant viscosity on temperature, the effect of viscosity variation both across and along a lubricating film can dwarf other deviations from "ideal constant-property lubrication." In practice, a thermohydrodynamics program will involve simultaneous solution of the film lubrication problem, together with heat conduction in a solid, complex structure. The extent of computation required makes economy in numerical processing of utmost importance. In pursuit of such economy, we here use techniques similar to those for Gaussian quadrature. We show that, for many purposes, the use of just two properly positioned temperatures (Lobatto points) characterizes well the transverse temperature distribution. #### 1. INTRODUCTION: The purpose of this paper is to describe an accurate, yet economical, method for computing temperature effects in laminar lubricating films. The procedure presented here is a sequel to one presented in Leeds in 1986. Because of the marked dependence of lubricant viscosity on temperature, the effect of viscosity variation both across and along a lubricating film can dwarf other deviations from "ideal" constant-property lubrication. In two recent papers 2,3 Khonsari has summarized the growing literature concerned with the present subject. Consequently, we shall not undertake a survey here, but refer only to those articles used for support or comparisons. In practice, a thermohydrodynamics & program will involve simultaneous solution of the film lubrication problem, together with heat conduction in a solid, complex structure. The extent of computation required makes economy in numerical processing of utmost importance. In pursuit of such economy, we here use techniques similar to those for Gaussian quadrature. We show that, for many purposes, the use of just two properly positioned temperatures characterizes well the transverse temperature distribution. #### 2. NOMENCLATURE Single-underline _ denotes a Legendre coefficient. Double-underline _ denotes a vector. Certain matrices are defined in place in section 7. - flow vector, defined by eq. 4.03 flow vector, defined by eq. 4.04 specific heat, J/kg-C h film thickness, m k thermal conductivity, J/Csm subscript for lower surface L mass flux vector, kg/sm² $\overline{\mathbf{m}}$ pressure, N/m² p Pk Legendre polynomial of order k t time, sec T temperature, deg C u velocity of fluid in x-direction, m/s subscript for upper surface 11 v velocity of fluid in y-direction, m/s total velocity vector, $\underline{e}_x u + \underline{e}_y v + \underline{e}_z w$ velocity vector, $\underline{e}_x u + \underline{e}_y v$, m/s velocity of fluid in z-direction, m/s - w_k weight for ordinate at ζ_k , Lobatto quadrature x longitudinal position along film, m - y lateral position along film, m - z position normal to film, measured from midsurface - Φ dissipation, J/sm^3 , defined by eq. 4.03 - μ viscosity, Ns/m² - ξ fluidity = $1/\mu$, m^2/Ns - 2z/h, fractional transverse position - ρ density, kg/m³ #### 3. LOBATTO INTERPOLATION AND QUADRATURE: In general terms, the problem to be treated is one of three-dimensional heat convection. A numerical solution is effected by sampling the velocities, pressure and temperature over a chosen grid of points, and interlinking their values by algorithms that incorporate appropriate physical laws. Generally speaking, the fewer sample points required, the less the computational effort. Consequently, we ask: "What are the best cross-film sampling positions?" The answer is provided by the theory of orthogonal polynomials.4,5 Figure 1 shows a section of lubricating film, with the normal displacement, ζ , scaled to be -1 on the lower wall, and +1 on the upper. At certain locations, ζ_k , we intend to obtain sample values of the flow variables and to deduce therefrom certain intermediate cross-film values, derivatives and integrals. For illustrative purposes, consider the temperatures $T_k = T(\zeta_k)$. These are assumed to be known at $\zeta=1$ and $\zeta=-1$, and at N intermediate points. If the intermediate sample points are equispaced, and a polynomial for $T(\zeta)$ is passed through them, the excursions of such a polynomial between points can become unacceptably large. See, for example, Fig. 2, where a tenth-degree polynomial is used to approximate the stepfunction $T(\zeta < 0) = 1$; $T(\zeta > 0) = 0$ by collocation at eleven equispaced points. On the other hand, if a tenth-degree polynomial is collocated at the endpoints $(\zeta = -1; \zeta = 1)$ and at the zeroes (ζ_k) of the Jacobi polynomial(a) $P_{\theta}^{(1,1)}(\zeta)$ ("Lobatto points"), conformity to the step function is much better. Indeed, if the order of the polynomial is increased, equispace interpolation may fail to converge at all, whereas the latter form of interpolation becomes progressively better. Not only do the Lobatto points serve well for interpolation by high-order polynomials, but they also serve for accurate numerical integration⁵. It can be shown that N such internally-selected points permit exact numerical integration of a polynomial of order 2N+1 over the range $-1\langle\zeta\langle 1.$ Thus: For N interior points, the Lobatto locations (ζ_1) are at the zeroes of $dP_{N+1}(\zeta)/d\zeta = N(N+1)P_{N-1}^{1+1}(\zeta)$, where $P_N(\zeta)$ is the Legendre polynomial of order N. $$[2.01] \int_{-1}^{1} T(\zeta) d\zeta = \sum_{k} w_k T_k$$ The Lobatto locations, ζ_k , and weight factors, w_k , are to be found in Abramowitz and Stegut . For N=2, we have: | Location | Weight | | | |---------------|--------|--|--| | -1 | 1/6 | | | | -1/55 | 5/6 | | | | 1/ 5 5 | 5/6 | | | | 1 | 1/6 | | | Note that, in contrast to Gaussian quadrature, Lobatto's technique incorporates *endpoint* values which, in our case, are known, and might as well be used. The approach taken in this paper is to form partial differential equations in x,y for the Lobatto-point temperatures, with the transverse temperature distribution given by a collocated polynomial. The "fluidity", $\xi = 1/\mu$ is also collocated to its Lobatto-point values, $\xi_k = \xi(T_k)$. Let us turn now to the analytical development which incorporates these ideas. #### 3. BASIC THERMOHYDRODYNAMIC EQUATIONS: The equations to be used are for laminar lubrication with a fluid possessing constant density and constant thermal properties. The momentum equation is: $$[4.01] (\partial/\partial z)(\mu\partial\underline{v}/\partial z) = \nabla p$$ the pressure being independent of "z". And the energy equation is: [4.02] $$pC_p(DT/Dt) = k(\partial^2 T/\partial z^2) + \Phi$$ with: $$[4.03] \Phi = \mu(\partial \underline{v}/\partial z)^2$$ Here the viscosity, μ , may depend markedly on the local temperature T. In addition, the conservation of mass (or volume) must be satisfied; i. e., $$[4.04] \nabla \cdot \underline{\mathbf{v}} = \mathbf{0}$$ Several investigators^{7,8} have justified the use of these equations by showing that the effects of variations in density, specific heat, etc., of the lubricant are quite secondary to those resulting from changes in its viscosity, which usually varies substantially with temperature. The boundary conditions to be satisfied by eqs. [4.01 - 4.03] are as follows. The liquid velocities must conform to the upper and lower surface motions, and the liquid temperature to the surface temperatures. At the film peripheries, incoming liquid temperatures correspond to ambient conditions, whereas outgoing temperatures derive from the interior where they originate. #### 5. VELOCITIES. REYNOLDS EQUATION: To compute the velocities, it is, for several reasons, convenient to use the fluidity expressed as a series in Legendre polynomials. Thus: [5.01] $$\xi = \sum \xi_k P_k (\zeta)$$ As previously stated, the coefficients $\underline{\xi}_k$ are here determined by collocation of the fluidity at the Lobatto points, where its values are determined by the T_k . A double integration of eq. [5.01] then yields for $\underline{V} = \underline{e}_x \, u + \underline{e}_y \, v$. $$\begin{bmatrix} 5.02 \end{bmatrix} \quad \underline{V} = \underline{V}_{1} + \underline{\underline{A}} \quad \begin{cases} \xi & d\zeta + \underline{\underline{B}} \quad \zeta \xi \\ -1 & -1 \end{cases}$$ where: $$[5.03] \quad \underline{\underline{\mathbf{A}}} = [\underline{\underline{\mathbf{V}}}_{0} - \underline{\underline{\mathbf{V}}}_{1} - \underline{\underline{\mathbf{B}}} \int_{-1}^{1} \frac{1}{(\xi d \xi)} / [\xi d \xi]$$ and: $$[5.04] \underline{B} = (h/2)^2 \nabla p$$ To obtain the lineal mass flux, eq. [5.02] must be integrated again. The result is: [5.05] $$\underline{\mathbf{m}}/p = (\underline{\mathbf{V}}_{0} + \underline{\mathbf{V}}_{L})(h/2) - (h/3)\underline{\mathbf{L}}_{1}\underline{\mathbf{A}} - (2/3)\underline{\mathbf{B}}(\underline{\mathbf{L}}_{0} + 2\underline{\mathbf{L}}_{2}/5)$$ This result is independent of the number of terms in the series [5.01]. When it is inserted into the mass continuity equation: $$[5.06] \quad \partial h/\partial t + \nabla \cdot (\underline{m}/p) = 0$$ the following generalized Reynolds equation results: $$[5.07] \quad \nabla^{\bullet} \xi_{P} h^{3} \nabla p = 6 \left(\underline{V}_{0} + \underline{V}_{L} \right) \cdot \nabla h + 12 \left(\frac{\partial h}{\partial t} \right) - 2 \nabla^{\bullet} \left(\xi_{L} / \xi_{0} \right) h \left(\underline{V}_{U} - \underline{V}_{L} \right)$$ where: $$[5.08] \quad \xi_P = \xi_0 + 0.4\xi_2 - (\xi_3)^2/(3\xi_0)$$ In form, eq. [5.07] differs from the standard Reynolds equation only through its last term. Now we wish to express our differential equations using the fractional gap position as transverse coordinate across the film. Thus: $$[5.09] \zeta = 2z/h$$ where "z" is measured from the midsurface. Taking "x" as a typical lateral coordinate and "u" as a typical variable, we note that: [5.10] $$(\partial u/\partial x)_{y,z} = (\partial u/\partial y)_{y,z} - \zeta(\partial \log(h)/\partial x)_y(\partial u/\partial \zeta)_{x,y}$$ The transverse velocity, w, can be found from mass continuity via: $$[5.11] \quad \partial \mathbf{w}/\partial \mathbf{z} = -(\partial \mathbf{u}/\partial \mathbf{x} + \partial \mathbf{v}/\partial \mathbf{y}) = -(\nabla \cdot \underline{\mathbf{v}})_{z}$$ But: $$[5.12] \quad (\nabla \cdot \underline{V})_z = (\nabla \cdot \underline{V})_\zeta - \zeta \nabla \log(h) \cdot (\partial \underline{V}/\partial \zeta)$$ Substituting [5.12] into [5.11] and integrating, we get: [5.13] $$\mathbf{w} = \mathbf{W}_{L} - \int \{ \nabla \zeta \cdot \underline{\mathbf{V}} - \zeta \nabla \log(\mathbf{h}) \cdot (\partial \underline{\mathbf{V}}/\partial \zeta) \} d\mathbf{z}$$ - $\mathbf{h}/2$ Integration by parts gives: $$[5.14] \quad w = W_L + \underline{V}_1 \cdot \nabla (h/2) + \zeta \underline{V} \cdot \nabla (h/2) - \nabla \zeta \cdot [(h/2)] \underbrace{\nabla}_{-1}^{\zeta} d\zeta]$$ #### 6. TEMPERATURE EQUATION: To obtain a convenient differential equation for the temperature, we rewrite eq. [4.02] as: $$\partial \mathbf{T}/\partial t + \mathbf{u}(\partial \mathbf{T}/\partial \mathbf{x})_{y,\zeta} + \mathbf{v}(\partial \mathbf{T}/\partial y)_{x,\zeta} + (2/h)(\partial \mathbf{T}/\partial \zeta)_{x,y} \{\mathbf{w} - \zeta \underline{\mathbf{V}} \cdot \nabla (h/2)\} =$$ $$(4\kappa/h^2)(\partial^2 T/\partial \zeta^2)_{x,y} + \Phi/(\rho C_P)$$ To treat the cross-velocity term, we note that kinematics gives: [6.02] $$W_L + \underline{V} \cdot \nabla (h/2) = -\partial (h/2)/\partial t$$ Substituting [5.14] and [6.02] into [6.01], we get: [6.03] $$\partial T/\partial t + \underline{V} \cdot \nabla T - (1/h) (\partial T/\partial \zeta) [(1+\zeta)(\partial h/\partial t) + \nabla \cdot h \int \underline{V} d\zeta] = -1$$ $$(4\kappa/h^2) (\partial^2 T/\partial \zeta^2) + \underline{\Phi}/(\rho C_p)$$ All partial derivatives in the foregoing equation are in x,y,ζ,t space. There is one such partial differential equation $\{6.03\}$ in x,y,t for each T_k . #### 7. NUMERICAL PROCEDURES: It is convenient to treat the $T_k\left(x_i\,,y_j\right)$, $\xi_k\left(x_i\,,y_j\right)$ as vector matrices, and to use matrix notation. We have: [7.01] $$T(\zeta) = \Sigma \underline{T}_n P_n(\zeta)$$ [7.02] $$\xi(\zeta) = \sum \underline{\xi}_n P_n(\zeta)$$ Therefore: [7.02] $$T_k = \sum \underline{T}_n P_n(\zeta_k)$$ or: $T_k = \sum C_{kn} \underline{T}_k$ or: $T = C\underline{T}$ and: $\underline{T} = C^{-1}T$ Also, then: [7.03] $$\xi = C\xi$$ and: $\xi = C^{-1}\xi$ Successive differentiation of [7.01] enables us to write: [7.03] $$\partial T/\partial \zeta = DT$$ and: $\partial^2 T/\partial \zeta^2 = ET$ Successive integration of [7.02] permits us to write [7.04] $$\underline{V} = \underline{V}_L + \underline{A}F\xi + \underline{B}G\xi$$ and: $$[7.05] \int_{-1}^{\infty} \underline{\underline{V}} d\zeta = \underline{\underline{V}}_{L} (1+\zeta) + \underline{\underline{A}} R\zeta + \underline{\underline{B}} S\zeta$$ To preserve numerical stability, backward differences are used for the convective terms. Thus, at the point (i,j) we write: [7.06] $$u(\partial T/\partial x) = abs(u_{i,j})[T_{i,j} - T_{i-gx,j}]; gx = sgn(u_{i,j})$$ with a similar expression for $v(\partial T/\partial y)$. Now form the diagonal matrix, E_d , from the diagonal terms of E, and let $E_o = E - E_d$. With these definitions, the matrix finite-difference equation corresponding to [6.03] is: [7.07] $$[1/\Lambda t + abs(u)/\Lambda x + abs(v)/\Lambda y - (4\kappa/h^2)E_d]T^{new}_{i,j} =$$ $$T_{i,j}/\Delta t + \{abs(u)T_{i-gx,j}\}/\Delta x + \{abs(v)T_{i,j-gy}\}/\Delta y + (4\kappa/h^2)E_0 + T_{i,j}$$ $$(1/h) (\nabla^*h) \underline{V} d\zeta) D T_{1,j} + \underline{\Phi}/\rho C_P$$ Here T^{new} denotes $T(t+\Delta t)$, u, v, Φ and T belong to the same transverse row (ζ_k) , and the integral of velocity is from the lower wall to ζ_k . The explicit form of the difference equation [7.07] is stable for a large Δt , such as was used to generate the steady-state results presented in this report. #### 8. COMPUTATIONAL RESULTS: Validation of the computer program was attempted in various ways. Comparisons were made with the one-dimensional calculations of Hunter and Zienkiewicz¹⁰, Dowson and Hudson⁷ and of Hahn and Kettleborough⁸, who all used the physical properties tabulated below. ``` \mu = 0.13885 \exp\{-\beta (T-T_{ambient})\}, Ns/m^2; \beta = 0.045 pC_P = 1.7577 J/m^3 C k = 7.306 E-08 m^2/s ``` Tambient = 0 (used as reference, only) These same properties are used for all examples of this report, except that β = 0, instead of 0.045, for the constant-property calculations. Dowson and Hudson chose the following bearing characteristics. ``` L = 0.18288 \text{ m}; W infinite U_U = 31.96 \text{ m/s}; U_L = 0 h_1 = 1.8288 \text{ E-04 m}; h_2 = 0.9144 \text{ E-04 m} ``` Figures 3 and 4 compare our results with theirs(b). Agreement is certainly satisfactory, though not perfect. Dowson and Hudson used $\Delta x = L/20$ and a constant $\Delta y = h_2/20$, whereas we employed $\Delta x = L/30$ and N = 8. In these comparisons, as in others made, the reasons for the observed small discrepancies are difficult to assign. Therefore, it was decided to write the present program for arbitrary N, and to use N = 8 as a standard against which to test more approximate, but faster versions employing N = 2 or 3. To assist others ⁽b) All dotted curves, except those in Fig. 2, were collocated at the Lobatto points, and interpolated with an auxiliary plotting program; i.e. the dotted curves are not everywhere in complete agreement with the corresponding Legendre polynomial expansions. who may wish to make comparisons with their own programs, we list some results for the above problem in the Appendix. In Fig. 3, the great reduction in load capacity due to lubricant warmup is manifest. Of course, in engineering design practice some allowance for this effect is made by assigning some lowered constant viscosity corresponding to an estimated temperature rise. Figure 4 shows the convergence with N of results obtained using the present program. There is no perceptible difference between the results for N = 5 and those for N = 8. Somewhat fortuitously, the results for N = 2 also almost coincide with the "true" curve. Figure 5 shows the convergence of the temperature distributions. The Lobatto-point results for N = 2 and N = 3 are compared with the curves for N = 8 at the bearing exit, and at the halfway point. Reverse convection has been a source of difficulty for some investigators. Accordingly, we show in Figs. 6 and 7 some calculations for a high film-thickness ratio of 4. Note the rapid variation of temperature in the bearing inlet --- incoming temperatures are taken at an entrance value of 0, whereas temperatures in the backflow region originate from a region where viscous heating has occurred. As shown in Fig. 1, Lobatto interpolation is particularly suited to cope with such variation. The two-temperature version (N=2) of our program performs surprisingly well. All of the foregoing calculations are for a one-dimensional bearing, run with the program, however, as a two-dimensional wide bearing. The same cases were also solved earlier by a one-dimensional procedure! embodying Lobatto-point methods. But when extended to two-dimensional problems, that earlier procedure proved to be persistently unstable. To deal successfully with the added dimension, the present method was devised. Figures 8, 9 and 10 show some sample "true" two-dimensional results obtained with a square slider bearing. We intend to continue this investigation by engaging in some parametric studies and by coupling the new technique to: inlet-groove temperature distribution cavitation heat conduction in the bearing body #### 9. ACKNOWLEDGMENT: It is a pleasure to acknowledge the encouragement and assistance of David Brewe, USAAVSCOM, in this modification and extension of our earlier, joint study. #### APPENDIX: ## PRESSURE DISTRIBUTION FOR DOWSON-HUDSON PROBLEM | x/L | pressure, N/m ² | |-----|----------------------------| | 0 | 0 | | . 1 | 3545479 | | .2 | 6434485 | | . 3 | 8755968 | | . 4 | 1.051984E+07 | | .5 | 1.167347E+07 | | .6 | 1.209784E+07 | | .7 | 1.158809E+07 | | . 8 | 9815331 | | .9 | 625 913 0 | | 1 | 0 | ### TEMPERATURES OBTAINED FOR DOWSON-HUDSON PROBLEM | | x/L | | | | | | |----------|-----|----------|----------|-------------------|----------|----------| | \$ | 0_ | 0.2 | 0.4 | 0.6 | 0.8 | 1.0 | | -1 | 0 | 0 | 0 | 0 | 0 | 0 | | 9195339 | 0 | 1.883201 | 3.275796 | 4.859227 | 6.956678 | 9.435757 | | 7387739 | 0 | 5.325756 | 9.360686 | 13.81515 | 19.56049 | 26.13743 | | 4779249 | 0 | 7.951722 | 14.41125 | 21.01087 | 28.58318 | 36.01018 | | 165279 | 0 | 8.313656 | 15.44364 | 21.92048 | 27.68786 | 31.61222 | | .165279 | 0 | 7.881326 | 14.21572 | 19.14167 | 22.08036 | 22.90305 | | .4779249 | 0 | 7.5885 | 12.91233 | 15.7 43 03 | 16.07165 | 15.18215 | | .7387739 | 0 | 6.967654 | 10.07563 | 10.47426 | 9.308805 | 8.233334 | | .9195339 | 0 | 3.865244 | 4.300633 | 3.853627 | 3.094525 | 2.774959 | | 1 | 0 | 0 | 0 | 0 | 0 . | 0 | #### REFERENCES: - 1. "Thermohydrodynamic analysis for laminar lubricating films", H. G. Elrod and D. E. Brewe, Leeds-Lyon Symposium on Tribology, Leeds, UK, Sept. 8-12, 1986. - 2. Khonsari, M. M., "A Review of Thermal Effects in Hydrodynamic Bearings. Part I: Slider and Thrust Bearings," Trans. ASLE, 1986. - 3. Khonsari, M. M., "A Review of Thermal Effects in Hydrodynamic Bearings. Part II: Journal Bearings,", Trans. ASLE, 1986. - 4. Lanczos, Cornelius, "Applied Analysis", Dover Publications, New York, 1988, p. 371. - 5. Villadsen, John, & Michelsen, M. L., "Solution of Differential Equation Models by Polynomial Approximation," Prentice-Hall, Inc. Englewood Cliffs, NJ, 1978. - 6. Abramowitz, M. & Stegum, I., "Handbook of Mathematical Functions with Formulas, Graphs and Mathematical Tables," US Bureau of Standards, 1965, p. 920. - 7. Dowson, D. and Hudson, J. D., "Thermo-Hydrodynamic Analysis of the Infinite Slider Bearing: Part I, The Plane-Inclined Slider-Bearing. Part II, The Parallel-Surface Bearing," in Lubrication and Wear, May 23-25, 1963, (Inst. of Mech. Engrs., London, 1964), 34-51. - 8. Hahn, E., and Kettleborough, C., "Pressure and Temperature in an Infinite Slider Bearing of Arbitrary Profiles," ASME Jnl. of Lubrication Technology, (1967), pp. 445-452. - 9. Hamrock & Dowson, "Ball Bearing Lubrication," Wiley, 1981, p. 142. - 10. Hunter, W. B. and Zienkiewicz, O. C., "Effect of Temperature Variations across the Lubricant Films in the Theory of Hydrodynamic Lubrication," Jnl. Mech. Engrg. Sci., Vol. 2, No. 1, 1960, pp.52-58. Figure 1 Schematic Diagram of Slider Bearing (Note selection of coordinates) Figure 2. Representation of $f(\zeta) = (1-sgn(\zeta))/2$ by 11 pt. Equidistant & Lobatto Interpolation Figure 3. Pressure Profiles, Infinite-Width Slider Bearing. N = 8 (...) vs. Dowson-Hudson (X) Variable Viscosity, $h_1/h_2 = 2$ Figure 4. Temperature Contours (T/311) for Infinite-Width Slider Bearing. Dowson-Hudson () vs. N=8 (X) Variable Viscosity, h₁/h₂ = 2 Figure 5. Convergence of Pressure Profiles with N Variable Viscosity, Infinite-Width Slider, $h_1/h_2 = 2$ N=8 (...); N= 5 (0); N=3 (*); N=2 (X) Figure 6. Temperature Profiles at Exit and Halfway Infinite-Width Slider, Variable Viscosity, $h_1/h_2=2$ N=8 (...); N=3 (*); N=2 (X) Figure 7. Pressure Profile for Infinite-Width Slider Variable Viscosity, h₁/h₂ = 4 N=8 (...); N=2 (X) Figure 8. Velocity Profiles at Exit, Halfway & Entrance for Infinite-Width Slider, h₁/h₂ = 4 N=8 (...); N=2 (X) Figure 9. Temperature Profiles for Exit, Halfway & Entrance Infinite-Width Slider, $h_1/h_2 = 4$, Variable Viscosity N=8 (...); N=2 (X) Figure 10. Pressure Profiles for Square Slider Variable Viscosity, $h_1/h_2=2$ N=5 Figure 11. Center Temperature Profiles for Square Slider Variable Viscosity, h_1/h_2 N=5 Figure 12. Temperature Profiles for Square Slider $\zeta = -.657$, Variable Viscosity, $h_2/h_1 = 2$ N = 5 | | National Aeronautics and Space Administration | eport Docum | entation Page |) | | |-----|---|--|---|--|--| | 1. | NASA CR-185136
AVSCOM TR 89-C-015 | 2. Government Acces | sion No. | 3. Recipient's Catalog | g No. | | 4. | Title and Subtitle Efficient Numerical Method for Composite of Laminar Lubricating Films | drodynamics | Report Date August 1989 Performing Organi | zation Code | | | 7. | Author(s) Harold G. Elrod | | | 8. Performing Organi None 10. Work Unit No. 1L161102AH45 | | | 9. | Performing Organization Name and Address Harold G. Elrod 14 Cromwell Court of Old Saybrook, Connecticut 06475 | | | 505-62-0K 11. Contract or Grant C-22406-M | No. | | 12. | Sponsoring Agency Name and Address Propulsion Directorate U.S. Army Aviation Research and Tec Cleveland, Ohio 44135-3127 | VSCOM | 13. Type of Report and
Contractor Rep-
Final | ort | | | | and NASA Lewis Research Center Cleveland, Ohio 44135-3191 | | | 14. Sponsoring Agence | y Code | | 15. | Supplementary Notes Project Manager, David E. Brewe, Pro Activity—AVSCOM. | opulsion Directorate | , U.S. Army Aviati | on Research and Te | chnology | | 16. | The purpose of this paper is to describe in laminar lubricating films in two dimediated in 1986 that was carried out for viscosity on temperature, the effect of deviations from "ideal" constant-propes imultaneous solution of the film lubrication that the extent of computation required masuch economy, we here use techniques purposes, the use of just two properly temperature distribution. | the one-dimensional viscosity variation be erty lubrication. In particular problem, togetakes economy in nurs similar to those for | lure presented here I case. Because of tooth across and alor practice, a thermohy ther with heat condinerical processing of Gaussian quadratu | is a sequel to one p
the marked dependency a lubricating film
ydrodynamics prograduction in a solid, co
of utmost importance
re. We show that, f | oresented in once of lubricant can dwarf other om will involve omplex structure. In pursuit of our many | | 17. | Key Words (Suggested by Author(s)) Thermohydrodynamics; Slider bearing; Temperature distribution; Fluid film; Lobatto points; Thermal effect; Lamina Numerical methods; Efficient | | 18. Distribution Staten Unclassified Subject Cate | - Unlimited | | | 19. | Security Classif. (of this report) Unclassified | 20. Security Classif. (c | this page)
assified | 21. No of pages
25 | 22. Price* |